Three Dimensional Analysis of Pier Extension and Guide Wall Design Alternatives to Mitigate Local Scour Risk at the BNSF Railroad Bridge Downstream of the Prado Dam ### **About Argonne National Laboratory** Argonne is a U.S. Department of Energy laboratory managed by UChicago Argonne, LLC under contract DE-AC02-06CH11357. The Laboratory's main facility is outside Chicago, at 9700 South Cass Avenue, Argonne, Illinois 60439. For information about Argonne and its pioneering science and technology programs, see www.anl.gov. ### **DOCUMENT AVAILABILITY** **Online Access:** U.S. Department of Energy (DOE) reports produced after 1991 and a growing number of pre-1991 documents are available free via DOE's SciTech Connect (http://www.osti.gov/scitech/) # Reports not in digital format may be purchased by the public from the National Technical Information Service (NTIS): U.S. Department of Commerce National Technical Information Service 5301 Shawnee Rd Alexandra, VA 22312 www.ntis.gov Phone: (800) 553-NTIS (6847) or (703) 605-6000 Fax: (703) 605-6900 Email: orders@ntis.gov # Reports not in digital format are available to DOE and DOE contractors from the Office of Scientific and Technical Information (OSTI): U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 www.osti.gov Phone: (865) 576-8401 Fax: (865) 576-5728 Email: reports@osti.gov #### Disclaime This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor UChicago Argonne, LLC, nor any of their employees or officers, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of document authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, Argonne National Laboratory, or UChicago Argonne, LLC. # Three Dimensional Analysis of Pier Extension and Guide Wall Design Alternatives to Mitigate Local Scour Risk at the BNSF Railroad Bridge Downstream of the Prado Dam by S.A. Lottes, N. Sinha, and C. Bojanowski Transportation Research and Analysis Computing Center (TRACC) Energy Systems Division, Argonne National Laboratory K. Kerenyi Turner-Fairbank Highway Research Center Federal Highway Administration U.S. Department of Transportation March 2015 ## **Table of Contents** | 1. | ır | itroau | ction and Objectives | 1 | |----|------|--------|---|-----| | | 1.1. | | duction | | | | 1.2. | Objec | etives | 2 | | | 1.3. | Site C | Conditions | 4 | | | 1.4. | Flow | Physics Basis for Triangular Pier Extensions As Scour Countermeasures | 5 | | 2. | . C | omput | ational Model Geometries, Physics, and Case Set | 8 | | | 2.1. | Devel | lopment of Existing Full Scale Site Topological Model | 9 | | | 2.2. | Alter | native Topology Models for Long Term Degradation and Channel Migration | .13 | | | 2.3. | Teste | d West Guide Wall Design Geometries | .17 | | | 2.4. | Comp | outational Model Physics | .17 | | | 2. | 4.1. | Assumptions | 20 | | | 2. | 4.2. | Uncertainties | .21 | | | 2. | 4.3. | Governing Equations | .21 | | | 2. | 4.4. | Boundary Conditions, Solver Controls, and Convergence Criteria | 23 | | | 2.5. | Desig | n Parameter Case Matrix | 24 | | 3 | R | esults | and Discussion | 29 | | | 3.1. | | t of Pier Extensions on the 3D Velocity Distribution at Piers and Their Impact on
Scour Risk | | | | 3.2. | Desig | n of Extension Length | 32 | | | 3.3. | Desig | n of Extension Orientation | 39 | | | 3.4. | Desig | n of West Guide Wall | 42 | | | 3.5. | Perfo | rmance of Pier Extensions with Alternate Topologies | 46 | | | 3. | 5.1. | Long Term Degradation Scour with Wide Channel | 47 | | | 3. | 5.2. | Long Term Degradation Scour with a Narrow Low Flow Channel | 48 | | | 3. | 5.3. | Large 300 Foot West Channel Migration | 49 | | | 3.6. | Press | ure and Shear Stress Distribution on Pier-Extensions | .51 | | 4 | R | ecomn | nended Design for Pier Extensions and West Guide Wall | 54 | | 5. | R | eferen | res | 58 | # List of Figures | Figure 1.1: Aerial view of bridge with golf course on left (west) and housing on right (east) Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. Google Earth . April 4, 2014. Accessed: March 03, 2015 | |--| | Figure 1.2: View of BNSF bridge from upstream side looking south showing 1938 piers. Source: Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. Google Earth . April 4, 2014. Accessed: March 03, 2015 | | Figure 1.3: Proposed project-plan view | | Figure 1.4: Originally proposed bridge pier extension configuration – top and side views 6 | | Figure 1.5: Existing piers (left) and existing piers with enclosures and extensions (right) | | Figure 2.1: Computational domain shown in yellow border with surrounding region and different low flow channel paths that were tested upstream of the bridge. Source: Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. Google Earth . April 4, 2014. Accessed: March 03, 2015. | | Figure 2.2: CAD representation of the elevation contour lines10 | | Figure 2.3: Point cloud representation of the vicinity of the bridge. Red color represents higher elevation and blue represents lower elevations10 | | Figure 2.4: Point cloud representation of the ground upstream from the bridge. Red color represents higher elevation and blue represents lower elevations | | Figure 2.5: Point cloud representation of the ground downstream from the bridge. Red color represents higher elevation and blue represents lower elevations | | Figure 2.6: Fitting of a surface to mismatching data points in MeshLab software12 | | Figure 2.7: Current topology with elevation contours12 | | Figure 2.8: Wide channel degradation scour channel flow cross-section shown in transparent blue with maximum depth at 392 feet elevation13 | | Figure 2.9: Wide degradation scour topology with elevation contours14 | | Figure 2.10: New flow cross-section shown in transparent blue zone14 | | Figure 2.11: View of narrow long term degradation scoured channel15 | | Figure 2.12: 300 foot west migrated channel with no degradation scour15 | | Figure 2.13: Current conditions profile and projected maximum general degradation over the long-term flood series near the piers from [5] | |---| | Figure 2.14: West guide wall configurations (a) original proposed guide wall, (b) HEC-20/23 based guide wall, and (c) topology conforming guide wall | | Figure 2.15: Typical computational domain with boundary condition types labeled 24 | | Figure 3.1: Visualization of the velocity vectors near bed and wall surfaces and on vertical cut plane through pier set 4, looking south for 30k cfs flood with current bed conditions shear stress is color plotted on the bed | | Figure 3.2: Close up of near surface velocity vectors on pier set 5 (next to west guide wall) showing stagnation on forward face, down flow, reverse flow, and turning flow around the front of the semi-rectangular pier | | Figure 3.3: Velocity direction vectors on a gray shaded vertical cut plane aligned with the middle of the pier extension wedge of pier group 4 | | Figure 3.4: Water velocity pattern on upstream side of pier with extension | | Figure 3.5: Current Topology No Pier Extension | | Figure 3.6: Current Topology Angle 10 degree West Extension Length 50% | | Figure 3.7: Current Topology Angle 10 degree West Extension Length 25% | | Figure 3.8: Velocity magnitude at free surface for current topology, 30K cfs flood with pier extensions overtopped | | Figure 3.9: Velocity magnitude below free surface at 427 ft of elevation, 30K cfs flood 36 | | Figure 3.10: Current Topology Angle 10 degree West Extension Length 50% (10K cfs) | | Figure 3.11: Current Topology Angle 10 degree West Extension Length 25% (10K cfs) | | Figure 3.12: Current Topology Angle o degree West Extension Length 50% (10K cfs) | | Figure 3.13: Schematic showing pier-extensions approach flow angle of attack41 | | Figure 3.14: Image showing topology of channel and flood plane | | Figure 3.15: Topology Conforming Guide Wall Design | | Figure 3.16: HEC 20/23 based guide wall, 30K cfs flood, and existing topology45 | | Figure 3.17: Topology conforming guide wall, 30K cfs flood | | Figure 3.18: Dye visualization of flow at west guide wall in physical model test of 30K cfs flood46 | | Figure 3.19: Long term uniform degradation scour wide channel | | Figure 3.20: Narrow channel long term degradation scour topology with 0 degree west extension orientation and 100 foot length48 | |--| | Figure 3.21: Narrow channel long term degradation scour topology with 10 degree west extension orientation and 100 foot length | | Figure 3.22: Shear stress for extension angle 10 degree west, extension length 50%
(~100ft.) with topology conforming guide wall (33K cfs) | | Figure 3.23: Angle 10 degree West Extension Length 50% (~100ft.) with Topology Conforming
Guide Wall (10K cfs)51 | | Figure 3.24: Static pressure variation along the pier-extension height 52 | | Figure 3.25: Dynamic head variation along the pier-extension height 52 | | Figure 3.26: Shear stress on the pier-extension surface | | Figure 4.1: Recommended Bridge Pier Extension Configuration – Side and Top Views 55 | | Figure 4.2: Recommended design for topology conforming guide wall 56 | | Figure 4.3: Final recommended design including optimized pier-extensions and guide walls based on CFD analysis57 | # List of Tables | Table 1: Simulation Case Set | 26 | |---|----| | Table 2: Angle of Attack for HEC 20/23 West Guide Wall | 41 | | Table 3: Pressure on Pier-Extensions for 30,000 cfs Flood | 53 | | Table 4: Shear Stress on Pier-Extensions for 30,000 cfs Flood | 53 | ## 1. Introduction and Objectives ### 1.1. Introduction The Burlington Northern and Santa Fe (BNSF) Railroad Bridge over the Santa Ana River downstream of Prado Dam in Riverside County, CA is classified as scour critical [1]. The dam, built in 1941, prevents sediment transport from upstream, which contributes to a predicted 15 to 18 feet of long term degradation scour. The channel has degraded between 4 and 8 feet since 1978. The pier scour at the 23 foot wide rectangular piers is estimated at 32 feet for a 100 year or greater flood event using HEC 18 [2] with a discharge of 30,000 cfs from the dam and 3,500 cfs of local runoff. The combined 47 to 50 feet of scour at the piers would undermine the pile caps, an event the bridge could not withstand, and it is therefore classified as scour critical. An aerial view of the bridge of the bridge is shown in Figure 1.1 with a housing development to the right on the east and a golf course that serves as a flood plain on the left to the west. Figure 1.1: Aerial view of bridge with golf course on left (west) and housing on right (east) Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. **Google Earth**. April 4, 2014. Accessed: March 03, 2015. The large semi-rectangular piers supporting the railroad tracks of the original bridge can be seen in Figure 1.2. Behind them are two additional cylindrical piers, six feet in diameter, constructed in 1955 to widen the bridge, adding two additional tracks. The low flow channel runs between pier groups 4 and 5, the 2nd and 3rd from west to east, and the river in low flow conditions is visible in Figure 1.2. Pier group numbering is shown in Figure 1.3 The presence of the endangered Santa Ana Sucker fish in the river reach creates constraints on type of counter measures that can be used to protect the bridge, eliminating most of the usual methods, including riprap, which would create a fish passage problem. Stream bed stabilization that could lead to small drop-offs in grade at the boundaries of the stabilized area with degradation scour also creates a fish passage barrier because the Santa Ana Sucker cannot jump. The U.S. Army Corps of Engineers (USACE), L.A. District, has developed a new counter measure design to protect the bridge and satisfy environmental constraints preserving the habitat of the endangered Santa Ana Sucker fish. The proposed design is to encase four central sets of piers with driven sheet pile and to construct triangular concrete pier extensions extending from 50 to 200 feet into the upstream from each pier group tapering from a 26 foot width at the piers to 2 foot at the pier extension nose. The design goal is to shift the potential for local pier scour away from the bridge support piers into the upstream and reduce the local scour at the extension nose by using a narrow upward sloping nose that directs the flow upward. The proposed design had been analyzed with two dimensional flow software, but had not been analyzed with three dimensional computational fluid dynamics (CFD) software capable of accounting for the three dimensional effects in the flow created by the non-uniform river bed and surrounding flood plain topology and structures of varying height in the flow. This report documents a full scale three dimensional CFD study of pier extension and guide wall design alternatives and concludes with design recommendations. Figure 1.2: View of BNSF bridge from upstream side looking south showing 1938 piers. Source: Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. **Google Earth**. April 4, 2014. Accessed: March 03, 2015. ### 1.2. Objectives The primary objectives of the computational fluid dynamics (CFD) analysis are (1) to verify that the design concept of using wedge shaped pier extensions to divert flow around piers as a scour counter measure has the intended effect on the flow, (2) to refine the design of the length and orientation of the pier extensions within the channel and (3) to optimize the guide walls that will protect a set of outer piers and the abutments on each side of the channel. The original proposed design is shown in Figure 1.3. The results of this effort are the recommended designs that are judged to be the best designs based on results from the set of test cases run combined with engineering judgment. The refined designs from the CFD analysis are expected to be tested in a limited set of physical model experiments to verify that they work well. The pier extensions are designed to protect the four middle sets of pier groups across the channel from the risks of local scour during major floods. The major floods analyzed are a 10 year flood event at 10,000 cfs and a 190 year flood event at 30,000 cfs. Flows for flood events from 100 to 200 years are all expected to be managed by releasing water through the Prado dam at the 30,000 cfs rate. The existing and design conditions were tested using a 1/30 scale model at the U.S. Army Engineer Research and Development Center (ERDC) in Vicksburg, MS. Figure 1.3: Proposed project-plan view Three dimensional CFD analysis was used to compare scour risk for a matrix of design alternatives in a full scale numerical model built as described in Section 2.1. The scour risk is assessed using bed shear stress maps for analyzed cases and the 3 dimensional velocity field plotted near pier and pier extension obstructions in the flow to check for down flow created by bluff body flow stagnation. Parameters to optimize the design were: - Pier extension length - Pier extension angle - West guide wall geometry The optimization is approximate and obtained from an evolving matrix of three dimensional CFD analyses with four pier extension lengths of 200, 150, 100, and 50 feet and pier extension westward offset angles of 0, 5, 10, and 15 degrees from alignment with the upstream of the channel at the railroad bridge. A set of west guide wall designs was also tested because the west guide wall channels a significant amount of flow off of the flood plain to the west back into the channel between the bridge abutments for the 30,000 cfs cases. Minimizing the risk of flow separation from the west guide wall is important to obtain the maximum effective flow width through the river section containing the railroad bridge piers. ### 1.3. Site Conditions The Santa Ana River goes through a broad west to south bend as it approaches the BNSF railroad bridge. The west bank is the outer bank. West most piers in the channel are most vulnerable to local scour, which was shown in the initial physical model test. Over a long period of time greater than 60 years, this section of river reach has undergone a number of changes in its meander pattern through the low lying area that contains the current low flow channel. With the construction of the dam, Railroad Bridge, and other protection for residential area along the river, the channel path is more constrained now than it was in the past. Under current conditions and flood control measures with a golf course also acting as a flood plain to the west and the large west to south bend in the large scale path of the channel as it leaves the discharge at the dam and approaches the BNSF railroad bridge, the most likely future migration of the low flow channel is to the west, although there could be smaller scale variations in the meandering path as the low flow channel changes over time. This assessment is supported by the methods and methodology for predicting river migration in HEC-20/23. The assumption of west channel migration also appears conservative. Flood waters coming off the west flood plain have their greatest impact on pier groups four and five, which are the two pier groups that are most at risk for local scour failure under the existing conditions. The large floodplain on the golf course to the west creates varying angles of attack for both existing piers and pier extensions when the flood flow discharge rates vary. Because the scour risk is greatest for the 30,000 cfs discharge rate from the dam and that is the rate that puts the BNSF railroad bridge at risk from a combination of long-term degradation scour and local pier scour, the pier extension angle was chosen primarily to minimize the angle of attack at the pier extension nose for the highest discharge rate. A lower discharge rate of 10,000 cfs was also checked for any dramatic change in scour risk for several angles of attack at the lower rate. The topology of the area of the river reach is not flat and has significant variations in elevations that impact the three dimensional flow patterns during floods. These variations produce some relatively high shear areas due to local rising elevation during flood flows, these areas are in general far enough away from the railroad bridge piers that they do not have a direct impact on local scour risk at the piers, but the topology variations do have an indirect influence on the overall channel flow that can affect the velocity distribution and
bed shear in the region of the piers. Topological variation in elevations on the golf course flood plain are significant because there are natural lower elevation paths leading from the flood plain toward the main river channel. Taking these into account in the design of the west guide wall was important. # 1.4. Flow Physics Basis for Triangular Pier Extensions As Scour Countermeasures Piers, especially the semi rectangular BNSF bridge piers, are bluff body obstructions in the river flow domain. As such, oncoming flow approaching the upstream pier bluff body surface will have a stagnation point on the face. As the flow approaches the stagnation point, it spreads out in all directions, much of it downward toward the riverbed. A riverbed composed of sediments can be characterized as a porous wall with material properties that can be reduced to an effective roughness, a porosity, and a permeability. Modeling the effects of these properties was not included in the scope of this study. They are noted here because significant downflow toward the bed caused by a bluff body pier obstruction increases the pore pressure in the sediment at the base of the pier weakens the sediment and can contribution to scour. Characterizing soil strength can involve many more soil property parameters and is also beyond the scope of this study. Water upflow from a stagnation point will increase water depth locally on the upstream face of the pier, which is more pronounced in higher velocity flood flows, and greater water depth also can contribute to higher local pore pressure at the upstream base of the pier. While modeling these effects was beyond the scope of this study, eliminating their contribution to local scour risk at the base of piers with wedge shaped pier extensions that do not stagnate the flow or create any significant down flow was a goal of the study. The triangular shape of the pier extensions acts to streamline water flow around the piers removing stagnation from the upstream surface. This kind of streamlining of body surfaces is routinely applied in vehicle design to greatly reduce pressure drag on the vehicle body. The triangular shape of the pier extensions yield minimal frontal area for flow stagnation at the upstream nose as long as the angle of attack is small. If the angle of attack is large enough, flow can stagnate on the sides of the pier extensions. With increasing angle of attack, the risk of significant flow separation that may not reattach for the length of the pier extension also increases. The separation zone contains eddies with rotation that can be in a variety of orientations that may not align with the main flow. The kepsilon turbulence model used in this study does not capture these eddies, but does capture flow separation from objects in the flow and approximate size and shape of the turbulent zone between a body or wall and the main flow. When the flow separates from a bank boundary wall or body less effective area remains at that section to pass the flow and it will tend to accelerate, which increases shear stress and scour of the bed. This reduction of overall flow area with consequent increased scour is normally referred to as contraction scour. Separation at a pier extension nose can result in local scour at the position of the nose on the side where the separation occurs. This local scour risk is displaced upstream of the piers by the length of the pier extensions. Part of the study is to check that any high shear patches caused by separation from the nose of a bridge pier extension do not extend back to within a near vicinity of the piers. Pier extension length needs to be sufficient to displace local scour risk at the nose sufficiently far upstream. As shown in Figure 1.4, the originally proposed bridge pier extensions are triangular wedges with a flat top. A 3 dimensional view of the piers with and without the proposed countermeasures is shown in Figure 1.5. The pier extension nose is vertically tapered down from the top of the extension wedge into the riverbed. This tapering has two beneficial effects. It diverts upward the small portion of flow that approaches the nose directly from the front, and flow separation from the nose due to angle of attack is spread along the length of the nose. Only a small portion separates near the tip because the nose height tapers into the bed at the tip. A vertically tapered nose spreads risk of flow separation due to angle of attack along the length of the nose. At the tip only flow near the bed may separate. The vertically tapered nose also causes any small amount of frontal flow at the nose tip to move upward. Figure 1.4: Originally proposed bridge pier extension configuration – top and side views Figure 1.5: Existing piers (left) and existing piers with enclosures and extensions (right) ## 2. Computational Model Geometries, Physics, and Case Set The computational model consists of a set of full scale three dimensional geometries for the test cases that comprise the computational domain for each case, and the two phase air-water flow physics with free surface that is solved in the computational domain. The geometry variations consist of the topology variations and variation of the geometry of the pier extension and guide wall design. The topology variations focus on the current topology of the channel and surroundings that may carry flow during flood flow conditions, and alternate topologies that include variations of the channel path and long term degradation scour to test the counter measure designs for robustness. In this study four different topologies were analyzed: - 1. Current topology and channel bathymetry: based on field surveys and satellite data provided by USACE - 2. Wide channel scoured bathymetry: in this case long term degradation was assumed to scour most of the width across all pier groups down to 392 foot elevation due to channel meandering over a long period of time - 3. Narrow channel with long term degradation scour bathymetry and 100 foot west channel migration - 4. 300 foot west migrated channel with no long term degradation scour Figure 2.1 shows the computational domain outlined in yellow with portion of the surrounding region including the housing developments to the east and golf course to the west. The figure also shows the three courses of the channel that were tested. The path of the current low flow channel is shown in blue, the path of the narrow channel with long term degradation scour and 100 foot west migration is shown in red, and the path of the 300 foot west migrated channel with no degradation scour is shown in yellow. The two west migrated channels must curve back eastward to flow under the BNSF bridge. These topologies were created in part to test the effects of varying angle of attack that might occur over time at the bridge. Figure 2.1: Computational domain shown in yellow border with surrounding region and different low flow channel paths that were tested upstream of the bridge. Source: Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. **Google Earth**. April 4, 2014. Accessed: March 03, 2015. ## 2.1. Development of Existing Full Scale Site Topological Model The CAD model of the current riverbed bathymetry was developed in several stages as the data used to reconstruct it came from three separate sources. Also of interest was the performance of the pier extensions in the scoured environment when the bed form takes into account the long term degradation process. Several hypothetical scenarios of the eroded bed were considered in this study. However, the actual eroded bed may look different than in these analyzed cases. A common feature of these eroded bed cases is the total scour long term degradation scour of 16.1 feet at the pier location and the lowest ground elevation at piers of 408.2 feet. This depth was calculated by LA District of Corps of Engineers in November of 2013 for the proposed initial shape of the pier extensions. A CAD drawing of the topography near the bridge was developed during a ground survey in May of 2012. This data was obtained in the form of DWG AutoCAD file and provided detailed contour lines at 1 foot increments. The data covered an area of approximately 1,300 feet by 950 feet. Figure 2.2 shows a screenshot of that data together with the location of the bridge and piers. Using LS-PREPOST a free pre and post processor for finite element modeling (FEM) [3] this data was broken down into a point cloud (see Figure 2.3). Figure 2.2: CAD representation of the elevation contour lines Figure 2.3: Point cloud representation of the vicinity of the bridge. Red color represents higher elevation and blue represents lower elevations The upstream and the downstream topology was provided in a point cloud format (x, y, z coordinates). Thus, the transformation of that data wasn't necessary before merging it with the rest of the data. The resolution of the upstream data was coarser than the resolution of the portion in the bridge vicinity. However, it was sufficient for reconstruction of the bed for the CFD analysis purposes. The data covered a much larger area than needed in this project. Figure 2.4 and Figure 2.5 show the point cloud data for the upstream and downstream respectively. Figure 2.4: Point cloud representation of the ground upstream from the bridge. Red color represents higher elevation and blue represents lower elevations Figure 2.5: Point cloud representation of the ground downstream from the bridge. Red color represents higher elevation and blue represents lower elevations The point cloud data from these three areas was imported into MeshLab software [4] that is able to transform subsets of point data and fit a triangularized surface into it. The data on the boundaries of the three regions didn't match perfectly. MeshLab is able to patch mismatched data points with an averaged fit of a surface. A smoothed fit to the entire set of data was used as a basis for CFD models. A
close up view on the triangulated point cloud data used in CFD analysis is shown in Figure 2.6. Figure 2.6: Fitting of a surface to mismatching data points in MeshLab software Figure 2.1 shows an aerial view of the area with the CFD domain bordered in yellow lines. The size of the CFD domain was selected in the process of expanding an initial model until the assumed boundary conditions on the CFD domain were not influencing the results underneath the bridge. Figure 2.7 shows the fitted surface to the merged point cloud data covering the CFD analytical domain. Figure 2.7: Current topology with elevation contours # 2.2. Alternative Topology Models for Long Term Degradation and Channel Migration The CFD analysis with the current bathymetry only provides information about the performance of the pier extensions in the short term future. The ultimate performance of these additions needs to be tested considering the long term degradation conditions in the river bed. However, the shape of the eroded river channel is unknown. Two channels with long term degradation scour topologies were constructed. One additional topology with the existing channel depth but with a 300 feet migration westward into the golf course was also constructed to test performance of the pier extensions with a large change in the approach flow angle of attack at the pier extensions. Constructing plausible channels with long term degradation scour was not an easy task. The method used was to create a channel cross section at the bridge piers running out to and merged into the channel banks just above the high water elevation for the 30,000 cfs flood as shown in Figure 2.8 and Figure 2.10. These cross sections were then swept up and down stream along the existing channel at the projected long term degradation scour elevations in LS-PREPOST, LS-DYNA's Pre and Post processing software [3]. Except for the bridge area, where the channel cross section was created, the channel edges did not transition smoothly into the surrounding topology. As a consequence, the local 3D terrain along the swept channel had to be modified manually in CAD software along both sides of the channel to smoothly merge the new channel edges with the varying local topology. This process was labor intensive and limited the number of alternate topologies that could be constructed to the three presented in this section. The first long term degradation scoured topology was a wide channel with uniform long term degradation scour as shown in Figure 2.8. The flow cross-section is shown on the top of the original bed form with the transparent blue area. It originates from the idea that a meandering river could produce a wide channel eroded down to the depth of the long term degradation scour over a long period of time. When this profile is swept up and downstream from the bridge, and stitched back with the surrounding topology, it could possibly yield the topology shown in Figure 2.9. Figure 2.8: Wide channel degradation scour channel flow cross-section shown in transparent blue with maximum depth at 392 feet elevation Figure 2.9: Wide degradation scour topology with elevation contours The wide channel scour topology in the shape presented in Figure 2.9 is not very likely to occur in reality. Even if it was formed in such shape it would be actually a desirable state. A wide channel with increased cross section area can carry more volume of water at a lower speed, decreasing the shear stress in the river bed and the risk of scour around the piers. For this reason another bed shape was built with the maximum depth at the 392 foot elevation only close to pier sets 4 and 5 and tapering slowly to the east and with a steep slope on the west side as presented in Figure 2.10. That cross section with a relatively narrow low flow channel was extruded upstream with a 100 foot west migration into the flood plain and almost straight south path in the downstream direction. This long term degradation channel is only one of many that are possible, however, it appears to be a more realistic estimate and a more conservative one for assessing future scour risk than the one wide nearly flat channel topology. Figure 2.10: New flow cross-section shown in transparent blue zone Figure 2.11: View of narrow long term degradation scoured channel Figure 2.12: 300 foot west migrated channel with no degradation scour A comparison of elevations along the low flow channel for the current existing bathymetry and the projections for the long term degradation scoured bathymetry is shown in Figure 2.13. The long term degradation scour elevations were obtained from [5], and these were single point values at a stream reach position with no information about channel cross section profile at that position. The two long term degradation scour topologies were constructed to match this data along the river reach in the domain of the model. Figure 2.13: Current conditions profile and projected maximum general degradation over the long-term flood series near the piers from [5] The last artificial topology profile with a west channel migration of 300 feet was used to study the effect of a maximum possible change of angle of attack of water on the pier extensions and the consequent change in the bed shear stress patterns around the piers. The migrated channel was curved back to the fixed point of the protected west bridge abutment and pier group 6, allowing for the water flow between pier groups 4 and 5. No degradation scour was included for this case and the original cross section from under the bridge was swept along the artificial west migrated channel line. The long term degradation scour profile had been shown to reduce bed shear stresses and was not included to be conservative in testing effects of changing angle of attack of flow and shear patterns at the bridge. These 300 foot west migrated channel was intended to create a maximum condition for flow from west to east in the approach to the bridge. The current topology is shown in Figure 2.7, and the 300 foot west migrated channel topology is shown in Figure 2.12. ### 2.3. Tested West Guide Wall Design Geometries The initial analysis revealed large separation developing off of the north corner of the west guide wall. For that reason several alternative shapes of that wall were proposed in addition to the pier extensions. The following designs were analyzed: - Original proposed guide wall - HEC-20/23 based guide wall - Topology conforming guide wall The evolution of the west guide wall design is described in Section 3.5.3. Figure 2.14: West guide wall configurations (a) original proposed guide wall, (b) HEC-20/23 based guide wall, and (c) topology conforming guide wall ### 2.4. Computational Model Physics In this study, a simulation model was developed using the commercial CFD software STAR-CCM+ version 9.06. Commercial CFD software was used because it is widely used in industry for engineering design, each version is benchmarked against a large validation problem set, and it can therefore be considered very reliable for general engineering use. For most turbulent flows of practical interest, a turbulence model is required to allow a solution of the flow field to be computed, even on large clusters, with a reasonable use of resources and time. STAR-CCM+ software has a wide range of turbulence models available, including a variety of commonly used one equation and two equation models, a Reynolds stress model, and both large eddy simulation (LES) and detached eddy simulation (DES) models. LES and DES, while providing the most detailed characterization of a flow field are too expensive and time consuming for this applied study involving a large number of cases. The STAR-CCM+ 3D CFD model used here solves the Unsteady Reynolds Averaged Navier-Stokes (URANS) equations that govern fluid flow. These are the conservation of mass and Newton's 2nd law applied to a control volume through which the fluid flows. The governing equations are listed in Section 2.4.3. The URANS equations are derived by splitting the flow variables into a mean and fluctuating component and then averaging the governing equations on a time scale that is long with respect to the scale of small fluctuations. In the averaging process, the variables for the fluctuating components associated with turbulence end up in cross correlations of fluctuating velocities, commonly referred to as Reynolds stresses, that remain in the URANS equations and are new unknown variables. A turbulence model replaces these cross correlations with expressions in terms of the turbulence model variables, usually including an eddy viscosity, μ_t , that accounts for the greatly increased transport of fluid properties due to turbulence. The k-epsilon turbulence model was chosen for this work because it is one of the most robust and widely used in industry and it works well for free surface flows. The k-epsilon model adds two transport equations with model variables for the turbulent kinetic energy, k, and its dissipation rate, epsilon, ε . In this model the eddy viscosity is given by $$\mu_t = C_\mu \rho k^2 / \epsilon$$ where C_{μ} was originally a model constant [15], 0.09, but in the more advanced k-epsilon model used here is a constant plus a function of mean flow and turbulence model variables [7]. The discretization of the governing equations is done for this software using the control volume method. The domain is divided into small volumes, the computational cells, and the discrete equations are obtained by integrating the governing equations over the computational cells with appropriate assumptions, for example a fluid property such as velocity is assumed to be constant over a small control volume cell face. To make the derivation of discrete equations straightforward in the control volume method (CVM), the governing equations are left in integral form, as they are in the list in Section 2.4.3. The set of cells or
cell centroids is referred to as the computational grid or mesh. Computational cells in STAR-CCM+ can be composed of tetrahedral, hexahedral, or polyhedral cells. Tetrahedral cells are a legacy cell type that are not used because they create relatively high numerical diffusion. Hexahedral cells are well suited when the flow is primarily in one direction, and polyhedral cells are good for flows that are turning through the domain. Polyhedral cells have 12 to 14 faces. A polyhedral mesh was used to accurately capture the flow over the varying topology of the channel and flood plains in the domain and it allows continuous and smooth variation of cell volume, which was constructed to be finer near the features of interest including the piers and extensions and the varying bed topology. Resolving the boundary layer at the bed with enough computational cells to get a velocity profile sufficiently accurate to compute bed shear from the definition as viscosity times the velocity gradient normal to the wall would be far too expensive for this type of parametric design study. Therefore, the viscus sublayer is not resolved in the computational grid, and the shear stress at the bed is computed from turbulence model variables and velocity at the near wall cell centroid using the two-layer, all y-plus wall functions. The value of y-plus is a non-dimensional distance from the wall or bed, $y^+ = yu_\tau/v$, where u_τ is the shear velocity and v is the kinematic viscosity of the fluid. For y-plus greater than 30, the velocity profile is assumed to be determined by the logarithmic law of the wall, for y-plus less than about 30, various blended formulations are used to obtain a bed shear stress that is accurate enough for engineering applications [7]. The flood flows modeled in this study are water flows with a free surface with air above and water below that may vary in height as a consequence of both local and upstream and downstream conditions. The volume of fluid (VOF) model captures the free surface profile through use of a variable representing the volume fraction of the water in a computational cell. An additional transport equation listed in Section 2.4.3 is solved to obtain the volume fraction of water in computational cells that contain the free surface, and therefore a mixture of air and water. The air fraction is one minus the water volume fraction. This multiphase physics model is referred to as the VOF model for free surface flow simulations and was used to model the air-water flow for the flood simulations in this study. In the VOF model, the fluids, in this case air and water are considered immiscible and additional equations and algorithms are used to maintain the separation of the fluids and integrity of the free surface. The details of these are not provided here, and the interested reader is referred to the STAR-CCM+ user guide [7]. The CFD model uses the full scale detailed topology 1900 feet upstream, 1500 feet downstream of the bridge, and 1500 feet across the channel including the flood plain to the west as shown previously in Figure 2.1. The computational flow domain is located about 10,000 feet downstream of the Prado dam outlet channel. It is the region bordered by yellow in Figure 2.1. The current bed elevation of the channel and surroundings are shown in Figure 2.7. In Figure 2.10, a cross-section view of the bed topology is shown, where the current bathymetry bed profile is shown as an edge of brown shaded area, while the long term degradation scour bathymetry bed profile is shown as a transparent blue shaded area. The existing bathymetry consists of a low flow channel with the deepest point at 408 feet of elevation at the bridge. For the case of long term degradation scour, the maximum depth of the channel at the bridge is at an elevation of 392 feet. Further, long term degradation scour bathymetry also includes a stream meander and migration approximation based on the methods of NCHRP-533 report [5]. This report suggests stream migration in the westward direction into the flood plain. Data was not readily available to use NCHRP 533 techniques to predict the extent of future migration based on past trends, and a best estimation of the migration was made using the principles in NCHRP-533 in combination with constraints in the site topology. Hence, the long term degradation scour river channel bathymetry was moved 100 foot westward to test the effect of this migration. The computational domain contains guide walls at the east bank between pier groups 1 and 2 and at the west bank between pier groups 5 and 6. The west bank guide wall went through several design variations. The first west guide wall redesign used guidelines provided in HEC-20/23 [6, 7] to guide the flood plain water into the main channel with minimum separation probability. That methodology works well for a relatively flat terrain, but did not work well for the existing topological variations on the flood plain at the site. Consequently, the west guide wall underwent a second redesign as detailed in Sections 2.3 and 3.4. ### 2.4.1. Assumptions Using the unsteady Reynolds Averaged Navier Stokes equations with a k-epsilon turbulence model was assumed to be sufficient for the comparative scour risk assessments needed in this study. Eddies, periodically shed from structures, passing over the bed cause fluctuations in the bed shear stress as they pass by. When bed shear is below that needed for onset of sediment entrainment, the passage of an eddy can raise it above that threshold. Large eddy simulation (LES) or detached eddy simulation (DES) can identify areas where fluctuating bed shear stress oscillates above and below that needed for onset of sediment entrainment. Those areas may be missed using a k-epsilon model when the mean bed shear is near but below critical over most of the bed. In the cases analyzed in this study, however, the bed shear under flood conditions is well above critical for nearly all of the bed particle range size at the site. Therefore, any underestimation of entrainment rates would be at most a small secondary effect. In addition, bed shear maps are used primarily for comparison between alternative geometry and bed topology conditions to assess relative scour risk and no scour entrainment rate is calculated from the mean bed shear values. The cost of running either LES or DES simulations would be prohibitively expensive and the time needed to complete all the cases that were analyzed would far exceed the time available to complete the study. Therefore use of the k-epsilon turbulence is good enough to obtain the engineering data needed to achieve the goals of the study within the time and budget of the project. • The effects of vegetation within the domain are not modeled. The site contains trees, bushes, and grass that are not part of the model. Additional flow resistance could have been included in the analysis by adding tree trunks and meshing them, including bushes as small volumes of porous media, and grass in a variety of ways. These additions would have been very time consuming to incorporate and would have added additional complexity to the model physics that would have also increased the required work by an amount that would not have been acceptable within the time constraints of the project. Exclusion of the modeling of vegetation is not expected to have a major impact on results and should be good for engineering assessment. A major effect of vegetation is to hold soil in place, especially grass on the golf course, but this does not affect the model because an actual 3D scour simulation is beyond the capabilities of current commercial software, rather scour risk is assessed based on bed shear stress and stagnation with downflow on bluff bodies like piers in the flow. Knowing that grass would offer more resistance to scour than loose bed material, any high shear zones in areas with grass are simply less at risk for significant scour, and are of less interest because they are not near the bridge piers. The bed is assumed to be smooth. The actual bed material is primarily fine grained with variation that includes larger pebbles and rocks. Because relative bed shear between the different cases for topology and pier extension and guide wall design is compared to assess relative scour risk, bed shear results that are shifted by the same amount do not affect the conclusions and are good enough for engineering accuracy. ### 2.4.2. Uncertainties The accuracy of the bed topology for existing conditions is limited to that of the provided point cloud and survey used to build the domain. The points in the point cloud topology data were varying between one and several feet of separation. The AutoCAD data for elevation contour lines in the vicinity of the bridge were spaced about one foot apart. The free surface water level in the river is resolved to about $\pm 1/2$ foot due to grid cell size and density smearing at many locations where the free surface does not align with the grid. The VOF model averages material properties in computational cells that contain the free surface weighted by the fraction of the cell occupied by water and air respectively. Advection of this averaged mixture into the downstream can produce density smearing where the free surface appears to be smeared out over several vertical cells. Although the sharp location of the free surface is not preserved, the mass of water is conserved to several significant digits. The location of the free surface is taken to be the height where the volume fraction of water is equal to 0.5. This is the exact location of the free surface when that surface is finely resolved and it is the best engineering estimate of the location when some density smearing at the air water interface has occurred. The boundary layer along the bed is not resolved in the grid. Doing so would make the model far too large and expensive to run. Instead a variation of standard wall
functions is used to compute the shear stress at the bed, see Section 2.4.3. Uncertainty in this model can be around ten percent, and is close to as good as other more sophisticated and computationally intensive techniques. It is sufficiently good for most engineering applications. ### 2.4.3. Governing Equations The models were run using the full three dimensional geometry of the domain. For the problem at hand, the Realizable Two-Layer k- ϵ turbulence model was used with all-y+ wall treatment since this model works well when there are varying mesh densities in the domain and the distance of a cell centroid in the cell next to the wall may not always lie in the range where the logarithmic law of the wall applies [7, 12, 13]. The Segregated Fluid Isothermal model and associated solvers were used in the simulation. The governing unsteady form of the unsteady Reynolds Averaged Navier Stokes (URANS) equations in the STAR-CCM+ User Guide [7] are given in integral form as follows. Conservation of mass: $$\frac{\partial}{\partial t} \int_{V} \rho \, dV + \oint_{A} \rho(v - v_g) \cdot d\mathbf{a} = 0$$ Conservation of momentum, Newton's 2nd law for fluid motion: $$\frac{\partial}{\partial t} \int_{V} \rho \boldsymbol{v} \, dV + \oint_{A} \rho \boldsymbol{v} \otimes (\boldsymbol{v} - \boldsymbol{v}_{\boldsymbol{g}}) \cdot d\boldsymbol{a}$$ $$= -\oint_{A} p \mathbf{I} \cdot d\boldsymbol{a} + \oint_{A} \mu_{eff} \left[\nabla \boldsymbol{v} + \nabla \boldsymbol{v}^{T} \mathbf{I} \right] \cdot d\boldsymbol{a} + \int_{V} f_{g} \, dV$$ Transport equation for turbulent kinetic energy, k: $$\frac{\partial}{\partial t} \int_{V} \rho k \, dV + \oint_{A} \rho k (\boldsymbol{v} - \boldsymbol{v}_{\boldsymbol{g}}) \cdot d\boldsymbol{a}$$ $$= \oint_{A} \left(\mu + \frac{\mu_{t}}{\sigma_{k}} \right) \cdot d\boldsymbol{a} + \int_{V} \left[f_{c} \mu_{t} S^{2} - \rho (\epsilon - \epsilon_{0}) \right] dV$$ Transport equation for turbulent dissipation rate, ε : $$\frac{\partial}{\partial t} \int_{V} \rho \epsilon \, dV + \oint_{A} \rho \epsilon (\boldsymbol{v} - \boldsymbol{v}_{\boldsymbol{g}}) \cdot d\boldsymbol{a}$$ $$= \oint_{A} \left(\mu + \frac{\mu_{t}}{\sigma_{\epsilon}} \right) \cdot d\boldsymbol{a} + \int_{V} \left[f_{c} C_{\epsilon 1} \epsilon S^{2} - \frac{\epsilon}{k + \sqrt{\nu \epsilon}} C_{\epsilon 2} \rho (\epsilon - \epsilon_{0}) \right] dV$$ where: | \boldsymbol{A} | control volume surface | $oldsymbol{v_g}$ | grid velocity = zero | |------------------|-------------------------------------|-------------------|---| | а | computational cell face area vector | \otimes | tensor dyadic product | | $C_{\epsilon 1}$ | turbulence model coefficient [7] | ∇ | del operator | | $C_{\epsilon 2}$ | turbulence model constant = 1.9 | ϵ | turbulent dissipation rate | | f_c | curvature factor | ϵ_0 | dissipation limit for minimum low level background turbulence | | f_g | body force due to gravity | μ | fluid dynamic viscosity | | Ι | identity matrix | μ_t | eddy or turbulent viscosity | | p | pressure | $\mu_{e\!f\!f}$ | effective viscosity = $\mu + \mu_{\tau}$ | | S | modulus of strain rate tensor | ν | kinematic viscosity | | V | computational cell volume | ρ | density | | t | time | σ_k | turbulence model constant = 1.0 | | \boldsymbol{v} | velocity vector | σ_ϵ | turbulence model constant = 1.2 | | | | | | transpose of velocity vector In the VOF free surface model only one momentum equation is solved because the fluids are always separated by the free surface. In mesh cells that contain the free surface, the material properties of the fluid in those cells is determined by averaging as follows: $$\rho = \sum_{i} \rho_{i} \alpha_{i} \qquad \qquad \mu = \sum_{i} \mu_{i} \alpha_{i} \qquad \qquad c_{p} = \sum_{i} \frac{(c_{p})_{i} \rho_{i}}{\rho} \alpha_{i}$$ where $\alpha_i = V_i/V$ is the volume fraction, V_i is the volume occupied by the i th phase, and ρ_i , μ_i , and $(c_p)_i$ are the density, molecular viscosity, and specific heat of the i th phase respectively. The conservation equation that describes the transport of volume fraction, α_i , is: $$\frac{d}{dt} \int_{V} \alpha_{i} dV + \int_{A} \alpha_{i} (v - v_{g}) \cdot d\mathbf{a} = 0$$ For only two phases, air and water, only one phase volume equation needs to be solved because the volume fraction of the other phase is one minus that of the solved for volume fraction. Additional details on the complete model governing equations, including the transport equations for the turbulent kinetic energy and dissipation rate in the k-epsilon turbulence model and the wall functions used to compute bed shear can be found in the STAR-CCM+ User Guide [7]. ### 2.4.4. Boundary Conditions, Solver Controls, and Convergence Criteria The model consists of two types of bathymetry, current and long term degradation scour bathymetry. In both cases an extended rectangular channel is used to prevent recirculation near the outlet. At the inlet boundary, the velocity and water level is specified in such a way that the volume flow rate at the inlet remains at the flood flow rate. As upstream conditions are unknown in terms of velocity and water level, an iterative procedure is used to choose velocity at the inlet. A pressure boundary condition is used at the outlet to mimic the back pressure that would normally be present due to water immediately downstream in a continuing channel. Further, in the cases with scoured bathymetry where the river bed is lowered by ~16 feet in the west half of the channel, a weir was used at the outlet boundary to avoid a super critical flow transition downstream of the bridge and maintain a sufficient water level in the channel in that region. The river bed is currently assumed to be a smooth surface. For some cases an inlet and outlet reservoir had to be constructed to achieve a stable solution with reasonable water depths in the domain, usually a water depth of about 22 feet at the bridge. Figure 2.15: Typical computational domain with boundary condition types labeled The simulations run were using the unsteady solvers with an initial water level below the final flood level and an inflow volume flow rate below the flood flow rate. These were then ramped up over approximately the first 20 minutes of simulated time until the flood flow rate was reached. The ramp amounts were varied from case to case to keep the simulation stable. The simulation was then run until a statistically steady state condition was reached at about 2 hours of simulated time and 72 hours of wall clock time. At the final condition there were still some oscillations in the water outflow rate of between one and three percent of the water outflow rate most likely due to small waves continuing to propagate through the system. The time step size was 0.25 seconds. In each time step the equation residuals were converged to lower than 1 x 10-3. The software uses the semi-implicit method for pressure linked equations (SIMPLE) algorithm to solve for the fluid flow [7, 14]. ### 2.5. Design Parameter Case Matrix As previously described, in Section 1.2 and Section 2.1 through Section 2.3, a set of cases were analyzed for comparative scour risk with varying site topology, pier extension design parameters, and west guide wall variations. The case set evolved through collaborative meetings between USACE, DOT, and TRACC at Argonne National Laboratory. The first was at the USACE ERDC physical model test facility in Vicksburg, MS, on September 3, 2014. Collaborative meetings continued via additional web conference meetings through the fall and early winter as analysis results were accumulated. These collaborative meetings allowed all project team members to assess current modeling results and make decisions on what alternatives to try next to make most efficient use of the computational resources and effort in running simulations. The cases are listed in Table 1. Running a full 3D simulation for the cases in Table 1, even with the computationally efficient k-epsilon turbulence model using URANS equations still requires the resources of a high performance computer cluster. The computational mesh is finer in the vicinity of features of interest such as the piers and pier extensions and varied from about 2.5 million cells to 5 million cells. Running a case to a quasi-steady state with mass balance between inlet and outlet for the water required about 72 hours on 128 cores, or 8 nodes on the TRACC Zephyr cluster. Each Zephyr compute node has two processors with 8 floating point cores per processor. The nodes are connected with a 40 gigabit per second Inifniband interconnect. Run times did vary with case, and often inlet water level had to be adjusted during running a case to satisfy downstream flow conditions. While a large number of cases could be run in comparison to the number of physical model cases that could be run in the same time period, about 8 months, completing the cases in the case table was still a major undertaking. Consultation with the project engineers at USACE in California, and the physical modeling engineers at the USACE ERDC laboratory was very valuable in keeping the number of cases in the case table at a level that could be completed in the required time. Due to limited computer resources and time, not all combinations of design parameters could be tested. The case table lists most of the cases that were run with some additional sets of cases listed in the text below the table. Most of the cases run used the existing topology, 31 of the 52 cases listed in the table. The existing topology was the most trusted topology for testing with CFD analysis because it is a known topology at the site that was formed by a combination of natural forces and human projects over a long period of time. The other 3 topologies used for testing performance of the
design in varying conditions were plausible estimates based on model projections and rough estimates from the Federal Highway Administration (FHWA) guidelines. Pier extensions varying in length from the original proposed design of about 200 feet down to 25% of that design length, about 50 feet, were tested with various combinations of the other parameters but far from all of them. Once about 50% of the original length, 100 feet, was identified as the a good length to balance the goals of displacing local pier scour risk sufficiently far upstream and minimizing sensitivity to angle of attack, a large fraction of cases run after that were with the 100 foot extensions. The extension angle parameter is the angle of the extension with respect to the original proposed design, which was nearly aligned with the low flow channel in the immediate upstream of the bridge but slightly east of the approach flow of the 30,000 cfs flood with water coming off of the west flood plain. Extension angles of 0, 5, 10, and 15 degrees were tested, but most cases were either the original design or a 10 degree westward shift for reasons explained in Section 3.3. The west guide wall underwent two redesigns described in detail in Section 3.4. The most important CFD cases were repeated for the two west guide wall redesigns to verify that conclusions or decisions made from previous tests were still valid. Table 1: Simulation Case Set | Cases | Topology | Extension
Length | Extension
Angle | West
Guide Wall | Note | |-------|-----------------------|---------------------|--------------------|----------------------|--| | 1 | Existing | No Extension | N/A | Original proposed | | | 2 | Existing | 100%
(~200ft) | 0 | Original
proposed | | | 3 | Existing | 100%
(~200ft) | 5 | Original proposed | | | 4 | Existing | 100%
(~200ft) | 10 | Original
proposed | | | 5 | Existing | 80% (~160ft) | 0 | Original
proposed | | | 6 | Existing | 50% (~100ft) | 0 | Original
proposed | | | 7 | Existing | 100%
(~200ft) | 0 | Original
proposed | Vertical
Tapered Pier
Extensions | | 8 | Existing | 100%
(~200ft) | 10 | Original
proposed | Vertical
Tapered Pier
Extensions | | 9 | Existing | 100%
(~200ft) | 0 | HEC 20/23 | | | 10 | Existing | 100%
(~200ft) | 10 | HEC 20/23 | | | 11 | Existing | 50% (~100ft) | О | HEC 20/23 | | | 12 | Existing | 25% (~50ft) | 0 | HEC 20/23 | | | 13 | Existing | 50% (~100ft) | 10 | HEC 20/23 | | | 14 | Existing | 25% (~50ft) | 10 | HEC 20/23 | | | 15 | Existing | 50% (~100ft) | 15 | HEC 20/23 | | | 16 | Wide
degradation | 100%
(~200ft) | 0 | Original
proposed | | | 17 | Wide
degradation | 100%
(~200ft) | 10 | Original
proposed | | | 18 | Wide
degradation | 75% (~150ft) | 0 | Original proposed | | | 19 | Wide
degradation | 50% (~100ft) | 0 | Original
proposed | | | 20 | Wide
degradation | 100%
(~200ft) | 0 | Original
proposed | Vertical
Tapered Pier
Extensions | | 21 | Narrow
degradation | No Extension | N/A | Original
proposed | | | Cases | Topology | Extension
Length | Extension
Angle | West
Guide Wall | Note | |-------|-----------------------|---------------------|--------------------|---------------------|----------------| | 22 | Narrow | 100% | 0 | Original | | | | degradation | (~200ft) | 0 | proposed | | | 23 | Narrow | 100% | 10 | Original | | | | degradation | (~200ft) | _ | proposed | | | 24 | Narrow
degradation | 75% (~150ft) | 10 | Original proposed | | | | Narrow | | | Original | | | 25 | degradation | 50% (~100ft) | 0 | proposed | | | | Narrow | 0// (0) | | Original | | | 26 | degradation | 50% (~100ft) | 10 | proposed | | | 0= | Narrow | No Extension | NT / A | | | | 27 | degradation | No Extension | N/A | HEC 20/23 | | | 28 | Narrow | 100% | 0 | HEC 20/23 | | | 20 | degradation | (~200ft) | U | TIEC 20/23 | | | 29 | Narrow | 100% | 10 | HEC 20/23 | | | | degradation | (~200ft) | _ | 7 | | | 30 | Narrow
degradation | 50% (~100ft) | 0 | HEC 20/23 | | | | Narrow | | | | | | 31 | narrow
degradation | 50% (~100ft) | 10 | HEC 20/23 | | | | Narrow
degradation | 100%
(~200ft) | 10 | HEC 20/23 | Except Pier-5. | | 32 | | | | | angle set to | | | | | | | zero | | | Narrow
degradation | 50% (~100ft) | 10 | HEC 20/23 | Except Pier-5. | | 33 | | | | | angle set to | | | - dogradation | | | | zero | | 34 | Existing | 50% (~100ft) | 10 | HEC 20/23 | Extended | | | | 1 | | | guide wall | | 35 | Existing | No Extension | N/A | Topology
conform | | | | | 100% | | Topology | | | 36 | Existing | (~200ft) | 0 | conform | | | | | | | Topology | | | 37 | Existing | 50% (~100ft) | 0 | conform | | | | Existing | | 10 | Topology | | | 38 | | 25% (~50ft) | | conform | | | | Existing | 0/(0) | 10 | Topology | | | 39 | | 50% (~100ft) | | conform | | | 40 | Errictics - | ==0/ (.==0#) | 10 | Topology | | | 40 | Existing | 75% (~150ft) | | conform | | | 41 | Existing 50 | 50% (~100ft) | 15 | Topology | | | 41 | | 50% (~100ft) | | conform | | | | | 100%
(~200ft) | 10 | Topology | Except Pier-5. | | 42 | Existing | | | conform | angle set to | | | | | | | zero | | Cases | Topology | Extension
Length | Extension
Angle | West
Guide Wall | Note | |-------|-----------------------|---------------------|--------------------|---------------------|--| | 43 | Existing | 50% (~100ft) | 10 | Topology
conform | Except Pier-5.
angle set to
zero | | 44 | Existing | 100%
(~200ft) | 0 | HEC 20/23 | 10k cfs flow
rate | | 45 | Existing | 100%
(~200ft) | 10 | HEC 20/23 | 10k cfs flow
rate | | 46 | Existing | 50% (~100ft) | 10 | HEC 20/23 | 10k cfs flow
rate | | 47 | Existing | 50% (~100ft) | 0 | Topology
conform | 10k cfs flow
rate | | 48 | Existing | 50% (~100ft) | 10 | Topology
conform | 10k cfs flow
rate | | 49 | Existing | 25% (~50ft) | 10 | Topology
conform | 10k cfs flow
rate | | 50 | Narrow
degradation | 50% (~100ft) | 10 | Topology
conform | | | 51 | 300ft Migrated | 50% (~100ft) | 10 | Topology
conform | 10k cfs flow
rate | | 52 | 300ft Migrated | 50% (~100ft) | 10 | Topology
conform | 33k cfs flow
rate | A number of additional simulations were performed as test cases. These include - 1. At least 5 cases were run to adjust the water level in the domain based on the information available on flood flow depths. - 2. About 10 simulations were performed before finalizing the current site condition topology - 3. Four additional simulations were performed for a near flat scoured bathymetry in the vicinity of the piers - 4. Four simulations were performed with variations of the topology conforming west guide wall design ### 3. Results and Discussion # 3.1. Effect of Pier Extensions on the 3D Velocity Distribution at Piers and Their Impact on Local Scour Risk The flow structure commonly referred to as a horseshoe vortex forms around the front and sides of a symmetric bluff body, like a cylinder, sitting in a uniform oncoming flow on a flat surface. The churning action near the bed of large rotating turbulent flow structures like these are a major cause of local scour near bluff body obstructions like piers. The semi-rectangular upstream piers are not symmetric with respect to the approach flow and the approach flow is over a non-flat varied topology, and therefore, a symmetric horseshoe vortex shedding eddies off the sides of the structure would not be expected. However, similar non-symmetric unsteady vortex structures forming at the piers of the BNSF bridge are expected and the wedge shaped pier extensions on the upstream side were designed to prevent their formation. Capturing the details of large eddy action and visualizing it requires the much more costly and time consuming large eddy simulation, consuming weeks to a couple of months of run time on a large parallel cluster for one case. In this study, the unsteady 3D Reynolds Averaged Navier Stokes (URANS) equations are solved, which average out most of the rapidly changing eddy structures. The K-epsilon turbulence model was employed to model the effects of the rapidly evolving eddies including a large increase in bed shear caused by turbulent flow. Due to its ability to yield rapid results of sufficient engineering accuracy, the 3D URANS model is widely used in industry, except for cases where detailed resolution both in space and time, of rapidly evolving eddy structures is clearly needed. Using URANS is sufficient to satisfy the engineering objectives of this study. The 3D flow fields for the cases in this study are complex due to the uneven topology and asymmetric semi-rectangular piers with cylindrical piers in their wake. A wide variety of visualization plots of the flow results from the URANS computations can be created from the 3D flowfield, and several are included below that provide insight into scour risk for the cases without pier extensions and near elimination of local scour risk due to bluff body obstruction on the upstream side of the piers when the extensions are present. Figure 3.1 through Figure 3.3 are all for a 30,000 cfs case, which corresponds to a 100 year flood event. The velocity vectors show the direction of the flow without their magnitude. There is a large discrepancy between the velocity magnitudes at different locations and vectors proportional to the magnitude of velocity would be hardly noticeable at these spots, for example in the wakes of the piers. Velocity direction vectors are plotted for the first layer of computational cells near the bed and the pier wall surfaces, as well as on a vertical cut plane through the pier set 4, the second from the west guide wall. The cut plane is shaded gray to make it easier to visualize the 3D position of the vectors. The position where the vectors stop on the cut plane is the water free surface level along that plane. Velocity vectors near the pier surface also stop
at the free surface. These is air flow above, which also has a stagnation point on the pier but it is not shown because it does not affect the water flow. Vectors with their tails on the cut plane are dark black when they have an out of plane component to the right and are a lighter color when they have an out of plane component to the left (staying behind the cut surface). Figure 3.1 below shows vectors near piers pointing every which way in the pier wakes, an indication of how complex the flow pattern can be, even in a URANS computation, at an instant in time. A pair of oval areas where there is flow stagnation on the 2 cylindrical piers or pier group 4 facing out of the picture is clearly visible however, and there is some down flow velocity there but it is not strong enough in the lower velocity wake region to create high shear on the bed below resulting in blue shading on the shear color scale. Figure 3.1: Visualization of the velocity vectors near bed and wall surfaces and on vertical cut plane through pier set 4, looking south for 30k cfs flood with current bed conditions shear stress is color plotted on the bed Figure 3.2 is a close up of this scene at pier group 5, the group just east of the west guide wall. There is a noticeable stagnation point about half the way up near the rounded right corner of the pier. There is a downflow below it that spreads left and right to go around the pier. At the bed where there is the downflow near the pier face, there is some reverse flow toward the upstream. That reverse flow stagnates at the low shear blue spot and turns left and right to make its way around the pier. The flow accelerates as it moves around the pier in a reduced flow area. Near the bed this results in the high shear zones off the edges represented by red color spots on the bed. This pattern is close to what is expected from a horseshoe like vortex. However, a circular vortex in the vertical cut plane sitting off the front of pier group 4 is not visible. That might be a result of using a URANS model and the selected mesh resolution. Figure 3.2: Close up of near surface velocity vectors on pier set 5 (next to west guide wall) showing stagnation on forward face, down flow, reverse flow, and turning flow around the front of the semi-rectangular pier The wedge shaped pier extensions with downward sloped tips were proposed by the U.S. Army Corps of Engineers [9] as a countermeasure to avoid the flow stagnation that occurs on a wide bluff body front face of the existing piers. For flow past the pier extensions, a horseshoe like vortex structure would not be expected to appear near the tips. As shown in Figure 3.3 and Figure 3.4, the flow follows the upward sloping tip of the extension to the point where there is a short vertical jump up to the top of the extension. There is flow stagnation at that height and velocity vectors spreading out from it are visible. Note that if the flow is not aligned with the long axis of an extension nose, there can be varying degrees of flow separation off the tip with accompanied acceleration that can produce some high shear on the bed to one side of the tip. Such zones are larger when the angle of attack increases, and will result in local scour off the extension nose. However, the scour would be displaced upstream away from the existing bridge piers, which was one of the goals of the mitigation design. Figure 3.4 shows velocity direction vectors of flow just off the surface of pier extension 4, the second from the west. The only flow stagnation points on the extension are at the step up from the upward slope of the nose to the top of the wedge, which has been eliminated from the final design recommendation. There are no vertical down flows caused by stagnation. Flow direction on the sides is either upward or parallel to the bed. Flow parallel to the bed may be slightly downward when the channel bed next to the extension is sloped downward. Figure 3.3: Velocity direction vectors on a gray shaded vertical cut plane aligned with the middle of the pier extension wedge of pier group 4 Figure 3.4: Water velocity pattern on upstream side of pier with extension #### 3.2. Design of Extension Length A range of pier extension lengths from the original proposed design of length 200 feet down to one quarter of that, about 50 feet was tested in a variety of cases. The recommended length of 50% of the original proposed design is based on a number of interrelated goals and flow behavior with varying flood conditions. These are discussed in the following paragraphs. Shorter extensions save construction costs, and therefore one goal is to reduce length to reduce cost. The effect of the orientation of the pier extensions on the approach flow extends a long distance into the upstream, and the pier extensions are sensitive to large angles of attack. The angle of attack changes with the amount of water flowing off of the west flood plain to join the main flow approaching the narrower channel under the bridge. Shorter extensions allow more distance for the flow to move eastward off the flood plain when merging with the main flow reducing variation in angle of attack for different flood flow conditions. These interrelated effects at this site mean that shorter extensions should function better under a variety of flood conditions. The local shielding effect of the extensions at the piers is very effective in avoiding bluff body flow stagnation, down flows, flow separation at the piers, and large acceleration in the diverted flow as described in Section 3.1. These streamlining benefits for the bluff body piers are relatively insensitive to pier extension length as long as flow does not separate due to a large angle of attack of the approach flow. A long extension at pier group 5 adjacent to the west guide wall has more potential for interfering with flow moving off the flood plain to the west. Longer extensions displace local scour risk upstream farther away from the piers. As described previously, the wedge shaped geometry of the extensions with very narrow nose sections should eliminate nearly all of the local bluff body scour risk. The local scour risk at the extension nose tips comes primarily from separation due to angle of attack. This risk is reduced by tapering the extension noses downward into the bed, but it is still not eliminated. Therefore, the extensions should not be so short that local scour caused by separation off the nose would extend back to the bridge piers. The design length has to balance these competing effects, and the 100 foot extensions appear to do that in the large number of test cases that were run. Bed shear stress color plots including velocity direction vector plots just above the bed are shown in the following three figures for the 30,000 cfs flood conditions with the recommended west guide wall. Figure 3.5 shows the case with the existing topology and no pier extensions. The semi-rectangular piers shield the cylindrical piers in their wake somewhat, and consequently blue low shear stress patches can be seen at the cylindrical pier positions, especially for the middle two sets of piers. The bluff body rectangular piers, however, have much higher shear stress in small patches just off the corners of the upstream side. Figure 3.6 is the same plot for the same conditions with the 100 foot pier extensions present and oriented 10 degrees west of the original design position. The extensions are now shielding the rectangular piers, and the shear stress at the base of the rectangular piers is much lower, except for pier group 2 next to the east guide wall on the right. For pier group 2 the pier extension is buried in the existing topology leaving the higher elevation bed at that location vulnerable to scour. As scour develops there, however, the extension would be exposed to flow and would function to protect the pier from local scour. Figure 3.7 also shows a bed shear stress plot with the same 30,000 cfs flow conditions as the previous figures, but with 50 foot long pier extensions, the shortest that were tested. Under these test conditions, with a very small angle of attack, the 50 foot extensions appear to be functioning as well as the 100 foot extensions. However, the short 50 foot length is judged to be too short to displace local scour risk at the nose due to adverse angle of attack sufficiently far upstream. Figure 3.5: Current Topology No Pier Extension Figure 3.6: Current Topology Angle 10 degree West Extension Length 50% Figure 3.7: Current Topology Angle 10 degree West Extension Length 25% The velocity magnitude is color plotted for the 30,000 cfs flood at the free surface (430 foot elevation) in Figure 3.8 and at 427 foot elevation in Figure 3.9. The areas of near monochrome gray are dry land above the free surface in Figure 3.8 or cut through the land in Figure 3.9. Higher velocity flow joining the flow down the main channel as it comes off of the west flood plain is visible in both figures. In Figure 3.8 the free surface is above the top of the pier extensions and therefore they are not visible. In Figure 3.9 the plot is on a plane below the top of the pier extensions at 428 foot elevation so they are visible. Higher velocity between the west guide wall on the left and pier group and extension 5 is apparent. This is a consequence of the guide wall contracting the flow and the orientation of pier extension 5. It does cause some elevated shear on the bed below as evident in previous figures. However, the bed between pier group 5 and the guide wall are sloped upward toward the west forming part of the west bank at pier group 6 and the west abutment and can tolerate some scour because scour would deepen the channel there slowing the flow and reduce the bed shear as a consequence. The primary scour risk is between pier groups 5 and 4, as shown in the physical model tests for existing conditions with no pier extensions. Rotating pier extension 5 farther west to
reduce flow between the west guide wall and pier group 5 would channel more of the flow coming off of the west flood plain between pier groups 5 and 4 where scour risk is the greatest. Therefore the orientation of pier extension 5 at about 10 degrees west of the original proposed design is judged to be best for the 30,000 cfs flood. Figure 3.8: Velocity magnitude at free surface for current topology, 30K cfs flood with pier extensions overtopped Figure 3.9: Velocity magnitude below free surface at 427 ft of elevation, 30K cfs flood Figure 3.10 shows a shear stress plot with the 100 foot pier extensions rotated 10 degrees west from the original proposed design for a 10,000 cfs flood condition. The water level was adjusted to produce a near worst case higher velocity flow that could occur at the site. The approach flow is primarily straight down in an area spanning the two left pier groups. In this case flow is crossing over and separating at the pier extension nose to the west (left) of the left most pier extension where it encounters the upslope of the west bank. It produces a high shear patch at this location. This patch is about 40 feet upstream of the rectangular pier behind the extension, so the extension is still functioning as intended. Scour should deepen that channel at that patch until the shear is reduced to the point where scour would stop. Another small red high shear patch is visible just to the right of the group 4 extension, the second from the left, near the downstream end. The shear at this patch could produce some local scour for a while and is displaced from but closer than desired to the rectangular pier. If this type of condition were to occur at the field site, the scour would likely stop after formation of a small scour hole reduced the bed shear, but if the size were large enough to extend close to the rectangular pier, the top of the pile encasement would stop it from growing any deeper. Figure 3.11 is the same as Figure 3.10 discussed above, except with the short 50 extensions. Performance is similar to the 100 foot pier extensions. Figure 3.12 is also the same as Figure 3.10, except the pier extensions are not rotated west by 10 degrees. In this case the different angle of attack of the approach flow cause the high shear patch on the left side of the left most pier extension to extend nearly the full length of the pier extension on the left. This case demonstrates that the bed shear stress distribution can be sensitive to the angle of attack of the approach flow. Again scour would likely stop if these conditions were to occur, and the pile cap encasement would stop it in the event that scour extended that far and that deep. Figure 3.10: Current Topology Angle 10 degree West Extension Length 50% (10K cfs) Figure 3.11: Current Topology Angle 10 degree West Extension Length 25% (10K cfs) Figure 3.12: Current Topology Angle o degree West Extension Length 50% (10K cfs) #### 3.3. Design of Extension Orientation As previously discussed, the pier extensions with their streamlined wedge shape are not at risk for the type of local scour that develops at bluff body piers in the flow. There is, however, a risk of local scour starting at the nose tip caused by flow separation at the tip when there is a large angle of attack in the approach flow. The orientation of the pier extensions should therefore be designed to minimize this risk by minimizing angle of attack for flood conditions that create the greatest scour risk, the 30,000 cfs flood. The first simulations with the originally proposed 200 foot pier extensions with the provided orientation indicated that the approach flow was not aligned with the pier extensions. They were pointed a bit east of the approach flow. To test variations of the orientation of the pier extensions, cases with the pier extensions rotated o degrees, 5 degrees, 10 degrees, and 15 degrees to the west from the original position were run. The rotation was done about the right corner of the base as shown in Figure 3.13. The angle of attack of the approach flow is measured along the centerline of the pier extension nose. If the approach flow velocity vector just beyond the nose is at a positive angle with respect to the line of the nose, the angle of attack is considered to be positive, and it is considered to be negative if its angle with respect to the line of the nose is negative, as illustrated on the left side of Figure 3.13. Eastward rotation of the pier extensions were not tested because the west most pier groups, 4 and 5, that have the low flow channel between them, are most at risk for scour. They are at the lowest elevation and the largest volume of flood flow water goes past those two pier groups. In addition to increasing an already positive angle of attack, an eastward rotation would divert more water toward the westward piers at greatest risk. In general, test cases that align the flood flow with the pier extensions, yielding a smaller angle of attack, have a lower bed shear than those with larger angle of attack. A 10 degree west rotation appeared to perform best in reducing shear stress and yielded the smallest angle of attack for the orientations tested. For the 200 foot extension length, a rotation of 15 degrees west was not possible for the existing topology because pier extension 4 then blocked the low flow channel, and that test failed to converge. Two tests cases were run with a 15 degree west rotation of 100 foot extensions, and the performance appeared worse than with the ten degree rotation. Only one test was run with a 5 degree rotation because the 10 degree rotation appeared to perform better. Tests with two redesigned guide walls did not use a 5 degree rotation to save on effort, computer resources, and time. Table 2 shows the angle of attack just off the nose of the pier extensions for a variety of conditions for the two redesigned guide walls. These were chosen from the case table to illustrate some of the cases varying pier extension angle that can be compared for the 1st and 2nd redesigns of the west guide wall. Small angles of attack are a good indicator of optimum orientation, with the possible exception of west most pier extension, which will be discussed below. Angles of attack lower than 10 degrees are likely fine, angles of attack close to or greater than 20 degrees, either positive or negative are likely problematic. Achieving a small angle of attack in the 30,000 cfs flood was judged the be a higher priority than for the 10,000 cfs flood because the 30,000 cfs flood is the one that creates a scour risk that endangers the railroad bridge. The 10,000 cfs flood does not endanger the bridge, and therefore achieving minimum angles of attack for that flood are considered to be a secondary goal. The large mix of different values of angle of attack in Table 2 indicate how messy and complicated the interrelated physics of pier extension orientation and guide wall design are over the irregular topology of the site. There is no obvious best case, except case 47, which leaves the pier extensions in their original proposed orientation, but that is for the 10,000 cfs flood, which is not the primary concern. For the cases with the HEC 20/23 guide wall design, case 13 looks best for pier groups 3, and 4, the middle groups. However, the angle of attack at pier group 5 on the pier extension is -31 degrees. This large negative angle indicating an east to west flow over the nose is a consequence of flow separation off the tip of the west guide wall which creates a large recirculation to the east of the guide wall and shifts flow across the entire channel eastward, see Section 3.4, Figure 3.16. So for these cases, the 10 degree west rotation of the pier extension looks like it is best, except that the west guide wall creates an unacceptable angle of attack at pier group 5. Several cases in the case table for alternate topologies included a test to check if leaving the extension angle at pier group 5 set to zero would help, but it did not. Case 39 in Table 2 has what is judged to be the best pier extension orientation for the recommended conforming topology west guide wall with a 10 degree rotation toward the west in the 30,000 cfs flood. The angle of attack at the pier group is +8.6 degrees, a little higher than desired, but this extension is on higher ground and at less risk for scour. The angle of attack at the pier group 4 extension is -1.7 degrees, as close to ideal as possible within the uncertainties of the modeling. The angle of attack at the pier group 5 extension is +9.0 degrees, also apparently a little higher than desired. However, flow coming off the west flood plain turning into the main channel to pass between the extension and west guide wall is influencing the value of this angle. A little to the east of this nose tip the flow is very closely aligned with the nose as seen in Figure 3.6. Pier extension 5 is the west most one next to the west guide wall on the left. The actual recommended orientation is an 11 degree west rotation for the original that brings the west side of the extension in line with the west side of the pile encasements at the piers as shown in Figure 4.1. For 10,000 cfs, case 48, the angle of attack is higher than desired, but still well under 20 degrees for the two west most pier extensions, 4 and 5. As shown in Figure 3.10, the slightly east to west flow across the nose of west most extension 5 does create a local high shear spot. It is however, displaced upstream away from the piers, so the extension is performing as designed, and this conditions is judged to be acceptable in a 10,000 cfs flood. Note that performance of pier extension 5 is not significantly improved if it is not rotated and has a near zero angle of attack, Figure 3.12, case 47 in Table 2. Table 2: Angle of Attack for HEC 20/23 West Guide Wall | Case | Topology | Extension
Length | Guide wall
type | Extension
Angle
(α deg) | Flow Angle of
Attack
(degree) | | | Flood | |------|----------|---------------------|------------------------|-------------------------------|----------------------------------|--------|--------|-----------| | no. | | | | | Pier-3 | Pier-4 | Pier-5 | Discharge | | 11 | Existing | 50%
(~100ft) | HEC 20/23 | 0 | 16.6 | 13.9 | -12.4 | 30k cfs | | 13 | Existing | 50%
(~100ft) | HEC 20/23 | 10 | -6.57 | -7.31 | -31.15 | 30k cfs | | 15 | Existing | 50%
(~100ft) | HEC 20/23 | 15 | -14.9 | -19 | -34.9 | 30k cfs | | 47 | Existing | 50%
(~100ft) | HEC 20/23 | 0 | No
flow | -16.6 | 18.9 | 10k cfs | | 39 | Existing | 50%
(~100ft) | topology
conforming | 10 | 8.6 | -1.68 | 9.03 | 30k cfs | | 47 | Existing | 50%
(~100ft) | topology
conforming | 0 | No
flow | -1.2 | -2 | 10k cfs | | 48 | Existing | 50%
(~100ft) | topology
conforming | 10 | No
flow | -12.79 | -13.14 | 10k cfs | Figure 3.13: Schematic showing pier-extensions approach flow angle of attack #### 3.4. Design of West Guide Wall The recommended design of the west guide wall was reached through two redesigns. The initial proposed guide wall, first redesign, and final recommended design are shown side by side in Figure 2.14. The original proposed west guide wall design as shown in the figure has a sharp short expansion bend at the bottom southern end, however most of its length under the bridge was straight with a slight westward curve near the northern end at the top of the figure. In the first set of simulations with varied pier extension lengths and angles, flow separation occurred off the northern tip of this guide wall. The flow off the golf course flood plain was shifted eastward in bypassing the recirculation zone created by the flow separation, and a high shear patch was present on the bed from the wall tip extending across the downslope from the flood plain into the main channel between the wall and pier group 5. The first redesign using guidelines in HEC 20/23 [6, 7] yielded a guide wall curving 60 feet westward over a 150 foot upstream length from the midpoint under the bridge. This shape is intended to avoid separation from the wall as a wider flow is funneled into a narrower opening under the bridge. Results of a simulation with the recommended pier extension length and orientation are shown in the color plotted bed shear stress map in Figure 3.16 for 30,000 cfs flood conditions. Velocity direction vectors for flow just above the bed are also shown. While this design might work well for a relatively flat topology where the incoming flow including that on the flood plain does not extend laterally beyond the upstream tip of the wall, it clearly did not work well for the site conditions at the BNSF bridge. Enough water on the flood plain flows behind the wall on the west, the right side of this figure, it must circle back around the wall to flow under the bridge to flow onward downstream. As a result, flow separation off the upstream tip of the wall still occurs, and even though the tip is farther west on the flood plain, the recirculation zone on the channel side of the wall still extends a large distance from the wall into the high flow channel. The failure of this design to solve the separation problem prompted a more detailed consideration of the local topology at the site to be used in the west guide wall design. A view of the local topology is shown in Figure 3.14 with patches of high ground on the golf course flood plain to the west labeled along with lower lying flow paths off of the flood plain. Two of these lower lying flow paths appear to be golf cart paths just north of the railroad. The elevations are color plotted in Figure 3.15, and it is easy to see there the topology elevation variations of the golf course flood plain to the west. The recommended guide wall is also shown in the figure. It curves around the northern side of the first patch of high ground north of the railroad allowing flow to come off the flood plain down the golf cart path running between the patches of high ground. It was extended far enough west up onto the flood plain to prevent large amounts of flow over the flood plain to go behind it. Three dimensional CFD was well suited to testing this design because it can solve for the effect of the variations in elevation over the local topology on the flow. A concern with this design was that the tighter curvature in this design might result in separation of flow from the wall, not solving that problem. Figure 3.14: Image showing topology of channel and flood plane Source: Riverside county, CA, 33°52'30.83" N and 117°40'02.92" W. **Google Earth**. April 4, 2014. Accessed: March 03, 2015. Many of the figures in other sections show shear stress color plots with the recommended guide wall design. For purposes of comparison with the performance of the other guide wall designs in 30,000 cfs flood flow conditions, Figure 3.17 shows a color plot of bed shear with the same orientation, the primary flow direction is from bottom to top, as the previous two figures. While there is what looks like a thin separated layer near the west tip of the wall, the big recirculation zone resulting from separation off the tip from the two earlier designs is gone, and the velocity direction vectors plotted just off the bed show flow moving smoothly off the flood plain to join the main flow between pier group 5 and the west guide wall. There are still patches of high shear spots on the flood plain that are likely a consequence of the elevation variations. Note that the high shear patch off the west side of the tip of pier group extension 5, due to the shifted angle of attack caused by the recirculation zone from the HEC 20/23 guide wall design, in Figure 3.16 is also gone. Under lower flow rate conditions, the west guide wall design is not as important because it is the 30,000 cfs flood that creates the primary risk of a scour failure at the BNSF bridge. Figure 3.10 shows the shear stress for a worst case scenario for a 10,000 cfs flood. Water depth was adjusted to achieve higher velocity at the bridge than would likely be the case with field conditions. In this case there is not much flow reaching the west guide wall and the flow is primarily straight down the low flow channel direction, which causes flow separation off the nose of the pier group 5 extension and a high shear patch there. If this were to occur, the extension is functioning as intended by displacing a potential scour location upstream of the railroad piers, and scour near the pier extension tip would deepen the channel at that location dropping the shear stress. A west guide wall design that conforms to the local topology of the golf course flood plain performs very well in the CFD case tests and is the recommended design. It guides flow off the flood plain and serves to contract it smoothly into the flow under the bridge in cases where there is significant flow on the west flood plain. High shear stress areas on the bed can be caused by flow over changing topology, often near a rise in bed elevation, as well as flow separation and contraction at the structures in the flow. Most of the high shear area in these plots is primarily a consequence of variations in the topology. Figure 3.16: HEC 20/23 based guide wall, 30K cfs flood, and existing topology Figure 3.17: Topology conforming guide wall, 30K cfs flood Figure 3.18: Dye visualization of flow at west guide wall in physical model test of 30K cfs flood Figure 3.18 shows the topology conforming west guide wall functioning very well in the physical model at the USACE ERDC facility. The upper pictures and lower picture on the right show dye injected both behind the guide wall on the right and in front of the guide wall on the right. The flow on the west flood plain is proceeding from right to left up to the guide wall. The guide wall is guiding the flow back toward the main channel to flow under the bridge, out of the pictures beyond the bottom of the frames. While there is a little separation at the tip of the wall, the separated zone is thin and short, and the dye follows the contour of the wall very closely as intended in the design. The last frame on the lower right shows dye flow pattern for dye injected behind the wall. This flow is returning flow from water higher up off of the frames that bypassed the wall farther to the west. Its volume flow rate is low enough that it does not create significant separation off the tip of the wall, and it follows the contour of the wall closely back to the main channel as intended. #### 3.5. Performance of Pier Extensions with Alternate Topologies Pier extension and guide wall performance in achieving a relatively low bed shear stress in the near vicinity of the bridge piers was checked for three alternate topologies. These topologies were constructed to see what could happen in the domain of the bridge once the channel has undergone long term degradation scour. A large 300 foot westward migration of the channel without degradation was also created to test the effect of change in angle of attack due to channel migration. #### 3.5.1. Long Term Degradation Scour with Wide Channel A long term degradation scour wide channel geometry was developed assuming meandering over a long period of time would lower the channel to the degradation scour elevation projection across the full width of the bridge between the four sets of piers between guide walls as described in Section 2.2. Figure 3.19 shows bed shear stress for this wide channel degradation scour topography with pier extensions. In this case, the uniform degradation assumption leads to significant increase in flow cross section area, resulting in lower flow average velocity, and hence lower bed shear stresses. Further, there is scarcely any flow away from the channel in the west flood plain. Nearly all of the water flow is contained in the main flow channel. For this topology, further degradation of channel should be a
slow process because bed shear stress caused by 30,000 cfs flood conditions is relatively low for such channel shape. This topology is judged to be not likely to develop under real conditions. Much more likely, long term degradation scour will produce a narrow channel similar to the existing low flow channel but at the degradation scour elevation as described in Section 2.2. Figure 3.19: Long term uniform degradation scour wide channel #### 3.5.2. Long Term Degradation Scour with a Narrow Low Flow Channel A long term degradation scour topology with a narrow low flow channel migrated a maximum of 100 foot west was developed described in Section 2.2. Figure 3.20 and Figure 3.21 show bed shear stress for the recommended pier extension length and both the original orientation and the 10 degree west extension rotation. These cases were run with the first redesign of the west guide wall and were not repeated after the second redesign. As described in Section 2.2, this topology consists of a narrow scoured channel with deepest point at 392 foot elevation about 16 feet lower than current topology. The bed shear stress is much lower than in the existing topology cases. However, how much of this reduction may be due to the stress reduction from contraction scour and how much is a consequence of the choice of channel cross section profile, is difficult to say. Figure 3.20: Narrow channel long term degradation scour topology with o degree west extension orientation and 100 foot length Figure 3.21: Narrow channel long term degradation scour topology with 10 degree west extension orientation and 100 foot length #### 3.5.3. Large 300 Foot West Channel Migration In the migrated bathymetry case, the channel has been moved a maximum 300 feet into the floodplain to the west. This case analyses the effect of change in angle of attack at bridge pier extensions due to a large but still plausible migration of the channel based on guidelines in the NCHRP 533 report. Long term degradation scour was not included to allow comparison of shear for floods with best known bathymetry, the current elevations, where the angle of attack is the variable that changes. The large radius bend of the river from west to southwest is the projected cause of the migration, and it is assumed to extend beyond the northern end of the domain. The low flow channel inlet at the northern end has even been shifted westward as seen in Figure 2.1, and in more detail by comparing Figure 2.7 and Figure 2.12. The high ground of the railroad and abutment protection mean that the bridge fixes the location of the low flow channel at the bridge. Therefore, it was curved bask eastward and arched into the opening at the bridge as shown in Figure 2.12. Figure 3.22: Shear stress for extension angle 10 degree west, extension length 50% (~100ft.) with topology conforming guide wall (33K cfs) In case of the 190 year (33K cfs) flood, there is no significant increase in bed shear at the piers, although flow pattern has changed significantly as shown in Figure 3.23. There is limited spread of water into the floodplain due to the change in channel path in approaching the bridge. Recirculation zones form in the floodplain shifting the channel flow slightly east of flow in the existing topology, and consequently the angle of attack shifts slightly eastward. This was not expected, but demonstrates that the recommended design functions well if conditions shift the angle of attack slightly to the east. High shear stress areas on the bed are also caused by flow over changing topology, often near a rise in bed elevation, as well as flow separation and contraction at the structures in the flow. Most of the high shear area in these plots is primarily a consequence of variations in the topology. In the 10K flood, the bed shear stress is reduced in the west migrated channel due to spread of water over a wider area compared to current bathymetry. Again, the west flood plain has recirculation zones, and the main flow approaching the piers is coming primarily down the path of the low flow channel, although the flow pattern is somewhat complex as seen in Figure 3.23. Figure 3.23: Angle 10 degree West Extension Length 50% (~100ft.) with Topology Conforming Guide Wall (10K cfs) #### 3.6. Pressure and Shear Stress Distribution on Pier-Extensions Figure 3.24 and Figure 3.25 show the static and dynamic pressure on the pier group 4 pier extension, the second from the west guide wall. The maximum dynamic pressure (Figure 3.25) on the pier extensions is nearly an order of magnitude less than the maximum static pressure (Figure 3.24). The step up from the nose to the top of the wedge of the extension has been eliminated from the final design recommendation without rerunning the case. That change, however, will eliminate the highest dynamic pressure, which is only 1.4 psi, on the front of the wedge. Pressures between 1.2 and 1.4 psi are seen on the right side of the pier extension due to the angle of attack of the approach flow. Figure 3.24: Static pressure variation along the pier-extension height Figure 3.25: Dynamic head variation along the pier-extension height For the design flood of 30,000 cfs, the maximum static and dynamic pressure on pier extensions are listed in Table 3 for pier groups 3, 4 and 5, the west most piers. Because elevation rises from west to east, the maximum static pressure decreases from west to east as the maximum water depth where the pier extension meets the bed decreases. Therefore the extension for pier group 3, the one most to the east in the table has the lowest maximum pressure. No water pressure is given for the extension for pier group 2 in Table 3 because in the existing topology this pier extension is below grade. The results in Table 3 show that the largest pressures on the pier extension surface will be due to hydrostatic pressure for the largest discharge flood. The highest possible pressure is the sum of the maximum static and dynamic pressure, however, it is unlikely that this maximum will occur because the locations are unlikely to coincide. In addition, the maximum dynamic pressures given in the table are on the step up from the downward sloping pier extension nose to the pier extension wedge, which, as noted previously, has been removed from the final design. Therefore these maximum dynamic pressures are conservative for this case. | Pier-extension
group | Max dynamic pressure
(psi) | Max hydrostatic pressure (psi) | |-------------------------|-------------------------------|--------------------------------| | 3 | 1.59 | 5.62 | | 4 | 1.62 | 9.05 | | 5 | 1.42 | 9.65 | Table 3: Pressure on Pier-Extensions for 30,000 cfs Flood The shear stress distribution on the pier group 4 pier extension is shown in Figure 3.26 for the design flood of 30,000 cfs and the maximum shear stress on the above grad extensions that are exposed to the flow is given in Table 4. These stresses are nearly three orders of magnitude less that the maximum hydrostatic pressure on the extensions in the 30,000 cfs flood. Figure 3.26: Shear stress on the pier-extension surface Table 4: Shear Stress on Pier-Extensions for 30,000 cfs Flood | Pier-extension group | Shear Stress (psi) | |----------------------|--------------------| | 3 | 3.77E-03 | | 4 | 4.68E-03 | | 5 | 4.14E-03 | # 4. Recommended Design for Pier Extensions and West Guide Wall The recommended design parameters meet the primary goals of the project for varied conditions that exist now at the site and may develop over time. However, the recommended designs may not be the best for any particular condition. The recommended designs are based on both qualitative and quantitative information learned about flood flow behavior in the system under a variety of flow conditions through CFD analysis. The quantitative results provide the easiest basis for design decisions. The qualitative results provide physical insights for engineering judgment that has developed over many years of experience and can therefore be very good. For both types of information, minimization of scour at the piers for the 30,000 cfs flood carries the most weight because that flow with the predicted long term degradation scour is the one that poses the risk of pier and bridge failure. The following recommendations are based on the fifty plus CFD analysis case runs in combination with engineering judgment. #### • The recommended pier extension length is ~100 feet, 50% of original design The recommended pier extension design configuration is shown in Figure 4.1. The length provides sufficient displacement of local scour risk on the upstream side of the piers to a position where a scour hole that may develop at the extension nose tip will not impact the railroad piers. The narrow, down-sloping nose at the upstream end of the wedge shaped, streamlined extensions also minimize the possibility of a scour hole of significant depth forming at the nose. Pier extensions of about 50 feet in length, 25% of original design length were judged to be too short to provide an adequate safety margin for larger scour holes that could develop at the pier nose extension tips in the low probability case that future conditions produce flood flows with very large angles of attack. ## • The gap between the end of the pier extensions and the semi-rectangular piers should be closed As shown in Figure 4.1, a pier extension ends along a diagonal line at the upstream end of the pile enclosure, and the pier extension height extends about half of the semi-rectangular pier height above the top of the pile enclosure, potentially leaving a gap between the downstream end of the pier extension and the upstream end of the semi-rectangular piers. This gap should be closed. Early simulations extensions showed that flow through the gap can increase bed shear at the base of the semi-rectangular piers, making the shielding effect of the pier extensions incomplete. All simulations with pier extensions that
were used to reach the other design recommendations were done with the gap between pier extensions and the semi-rectangular piers closed. Figure 4.1: Recommended Bridge Pier Extension Configuration – Side and Top Views # • The recommended angle for pier extensions is \sim 11 degrees west of original design The desired angle is a zero degree angle of attack in flood flows. The 30,000 cfs flood has significant flow coming off the west flood plain, and the 11 degree west orientation yields an angle of attack very close to zero in the full scale computational domain. It might be slightly off due to trees, vegetation, and other small features not included in the model, but it should be close to the goal of a minimum angle of attack at the site under the 30,000 cfs flood conditions. The angle was chosen for this flood because it is the one that poses a failure risk at the piers for the current conditions with no pier extensions. The 10,000 cfs flood has much lower flow off the west flood plain, and the change in angle of attack does increase scour risk at pier group 5 due to separation off the pier extension nose. That scour would occur upstream on the upslope elevation of the west bank of the channel in low flow. It may be slowed by vegetation, and to the extent that it does occur it would widen the channel causing a drop in bed shear to a point where the scour stops before reaching the bridge. #### • The topology conforming west guide wall works best and is recommended The original west guide wall design and the first redesign based of the guidelines of HEC 20/23 blocked flow moving off the west flood plain. The flow behind the wall then circled around behind the wall coming back around with a large separation angle off the tip. This separated flow created a large separated flow zone on the channel side of the wall that effectively narrowed the flow through width of the channel making conditions worse. The topology conforming guide wall was designed to avoid blocking the primary low lying natural flow paths off of the flood plain, and this design was found to have minimal separation from the wall for the 30,000 cfs flood. For the 10,000 cfd flood, there is no significant flow off of the flood plain at the west guide wall. The recommended west guide wall design is shown in Figure 4.2. Figure 4.2: Recommended design for topology conforming guide wall The final designs of scour countermeasures at the bridge recommended for testing in the physical model are shown together in Figure 4.3. The differences from the original proposed design before refinement based on 3D CFD analysis are (1) a 50% reduction in extension length to about 100 feet, (2) an orientation of the extensions shifted about 11 degrees westward to minimize the angle of attack at the pier extension noses in the 30,000 cfs flood, and (3) a west guide wall curving and extending a much larger distance westward into the west flood plain that conforms to the local topology and guides most of the water coming off of the west flood plain smoothly back into the main channel at the bridge opening. While not shown in the figure, closure of the gap between the pier extensions and the rectangular piers is also an important component of the refined design recommendations, as noted in one of the recommendations above. Figure 4.3: Final recommended design including optimized pier-extensions and guide walls based on CFD analysis ### 5. References - [1] Hogan, S; Kerenyi, K. Santa Ana River, Reach 9, BNSF Railroad Bridge, Bridge Hydraulics and Scour Analysis Review [Memorandum]. Federal Highway Administration, March 2014 - [2] Evaluating Scour at Bridges, Fifth Edition, Hydraulic Engineering Circular No. 18, U.S. Department of Transportation Federal Highway Administration, April 2012 - [3] Livermore Software Technology Corporation LS-PrePost Online documentation, http://lstc.com/lspp, Last accessed: March 2015 - [4] MeshLab an Open Source System for Processing and Editing Unstructured 3D Triangular Meshes http://meshlab.sourceforge.net/, Last accessed: March 2015 - [5] Lower Santa Ana River, Reach 9, Burlington Northern and Santa Fe Railroad Bridge (Scour Protection), Design Documentation Report, Los Angeles District, Corps Of Engineers - [6] Sharp, J.A. and Heath, R.E., Two-Dimensional Model Study of Santa Ana River Railroad Bridge Pier Extensions, ERDC/CHL Letter Report, US Army Corps Of Engineers, January 2014 - [7] CD-adapco, User Guide STAR-CCM+ Version 9.06, 2014 - [8] US Army Corps of Engineers, "HEC-RAS River Analysis System, Applications Guide Version 4.1," Hydrologic Engineering Center, January 2010 - [9] Stream Stability at Highway Structures, Fourth Edition, Hydraulic Engineering Circular No. 20, U.S. Department of Transportation Federal Highway Administration, April 2012 - [10] Bridge Scour and Stream Instability Countermeasures, Experience, Selection, and Design Guidance, Second Edition, Hydraulic Engineering Circular No. 23, U.S. Department of Transportation Federal Highway Administration, March 2001 - [11] Handbook for Predicting Stream Meander Migration, NCHRP REPORT 533, Transportation Research Board, Washington, D.C., 2004 - [12] Rodi, W., Experience with Two-Layer Models Combining the k-e Model with a One-Equation Model Near the Wall, 29th Aerospace Sciences Meeting, AIAA-91-0216, Reno, NV, 1991 - [13] Shih, T.; Liou, W.; Yang, Z.; and Zhu, J.; A New k-Eddy Viscosity Model for High Reynolds Number Turbulent Flows – Model Development and Validation. Institute for - Computational Mechanics in Propulsion Center for Modeling of Turbulence and Transition. Cleveland, OH: NASA Lewis Research Center, 1994 - [14] Patankar, S.V., Numerical Heat Transfer and Fluid Flow, McGraw-Hill, 1980 - [15] Launder, B.E. and Spalding, D.B., The Numerical Computation of Turbulent Flows, Computer Methods in Applied Mechanics and Engineering, 3, 1974 ### **Energy Systems Division** Argonne National Laboratory 9700 South Cass Avenue, Bldg. 362 Argonne, IL 60439-4815 www.anl.gov Argonne National Laboratory is a U.S. Department of Energy laboratory managed by UChicago Argonne, LLC